
Complex Number Maze

Complete the maze by simplifying each expression. Simplify each expression and shade in the squares with

imaginary numbers. You will have a path leading from the start square to the end square.

(1+ i)(1- i)

(2+3i) + (-4+5i)

(5-6i)(6 -2i)

2i (3i
2
)

3i (2i)

Start Here √�4

 √5 � 4

 �√�49

(3+2i) – (4+2i)

 √�36

 √�25
 3

2(3+2i)

�8125

(5+14i) – (10-2i)

(5+4i) – (-1-2i)

 3
 √5

-√64

2i -(3+2i)

(2+3i)(2-3i)

5i - √�25

(3+4i)(4-3i)

 4 � √�25

 �√�4

3i (2+3i)

(6+2i)+ (1-2i)

i
2

 √125

4 i
2

(1-3i)(1+3i)

(1+2i)(-1-2i)

 √�225

(5+4i) – (1 +2i)

(1+2i) +(2 – 3i)

(2i
2
)(-3i

2
)

2(3 +4i)

(6+2i)(3i)

 �√�1

End Here

-3i (-5i)

5i
2
(2+i)

(2-3i)-3i

3- (2- i)

 �√625

KEY … Complex Number Maze … KEY

(1+ i)(1- i)

=2

(2+3i) + (-4+5i)

= -2 + 8 i

(5-6i)(6 -2i)

=18-46i

2i (3i
2
)

= -6 i

3i (2i)

= -6

Start Here √�4 = 2i

 √5 � 4

=1

 �√�49

= -7 i

(3+2i) – (4+2i)

= -1

 √�36

=6 i

 √�25
 3

=3+5 i

2(3+2i)

= 6+4 i

����� =
��

(5+14i) – (10-2i)

= -5 + 16 i

(5+4i) – (-1-2i)

=6+6 i

 3
 √5

-√64

=-8

2i -(3+2i)

= 3

(2+3i)(2-3i)

=13

5i - √�25

=0

(3+4i)(4-3i)

= 24 - 7 i

 4 � √�25

=4-5 i

 �√�4

=-2 i

3i (2+3i)

= -9 + 6 i

(6+2i)+ (1-2i)

= 7

i
2

= -1

 √125

= 5√5

4 i
2

=-4

(1-3i)(1+3i)

= 10

(1+2i)(-1-2i)

=-6 +4i

 √�225 =

-5 i

(5+4i) – (1 +2i)

= 4 +2 i

(1+2i) +(2 – 3i)

=3- i

(2i
2
)(-3i

2
)

=-6

2(3 +4i)

= -6 + 8 i

(6+2i)(3i)

= -6 + 18 i

 �√�1

= - i

End Here

-3i (-5i)

=-15

5i
2
(2+i)

=-10 -5 i

(2-3i)-3i

=2-6 i

3- (2- i)

= 1+ i

 �√625

= -25

